AIRFRALE AND EQUIPMENT ENGINEERING REPORT NO. 45 SIMPLIFIED FLUTTER PREVENTION CRITERIA FOR PERSONAL TYPE AIRCRAFT Prepared by: Robert Rosenhaum Chief, Dynamics Section Approved by: A. A. Vollmacka Chief, Airframe and Equipment Engineering Branch This report is a continuation of the series of reports which previously appeared as Aircraft Airworthiness Reports and Engineering Section Reports. 43589 Remail From MID-123 #### SULPLIFIED FUITER PROVETIGN CRITERIA FOR FERSONAL TIPE ALBERT This report is intended to serve as a guide to the small plane designer in the presentation of design criteria for the prevention of such aero-elastic phenomena as flutter, aileron reversal and wing divergence. It should also serve as a guide to recommended and acceptable practice for the design of non-structural, mass balance weights and attachments. The criteria developed in this report include: wing torsional rigidity; aileron, elevator and rudder mass balance; reversible tab and balance weight attachment criteria. #### Introduction The simplified criteria appearing in CAM Oh were developed at a time when rational methods of flutter analysis were not available. Fecause of the lack of available methods of analysis various attempts were made to set up empirical formulae which, if complied with, would reasonably assure freedom from flutter. The sources of material for these studies were threefold: - 1. A statistical study of the geometric, inertia and elastic properties of those ai?planes which had experienced flutter in flight, and the methods used to eliminate the flutter. - 2. Limited wind tunnel tests conducted with semi-rigid models. These models were solid models of high rigidity so that effectively the model was non-deformable. The motion of the models was controlled by attaching springs at the root and at the control surface to simulate wing bending, torsion and control surface rotation. - 3. Analytic studies based on the two dimensional study of a representative section of an airfoil. For the most part these studies indicated that for a conventional airfoil in which the center of gravity of the airfoil section is not too far back, that wing flutter could be prevented by designing for a certain degree of wing torsional rigidity and by control surface dynamic balance, whereas empennage flutter could be prevented by providing a degree of control surface dynamic balance. The limitations were based on the design dive speed of the airplane and within certain ranges were functions of the ratio of control surface natural frequency to fixed surface frequency. Satisfactory rational analytic methods have been available for a number of years which would permit an engineer to carry through computations to determine the flutter stability of a specific design. In view of the fact that flutter is an aeroelastic phenomenon which is caused by a combination of aerodynamic, inertia and elastic effects, any criteria which does not consider all three effects is bound to have severe limitations. That this is so, is evidenced by the fact that in almost all cases where rational analyses have been carried thru for specific designs it has been found that the balance requirements specified by the simple criteria have been too severe. In some special cases the criteria in CAT Oh appear to have been unconservative, i.e. flutter has been encountered in some airplanes which complied with these criteria. In spite of the fact that the old flutter prevention criteria for the most part yield over-conservative results most small aircraft companies in the personal plane field prefer to comply with these criteria rather than perform complex flutter analyses. In order to aid the small manufacturer the CAA in October 1940 issued Airframe and Equipment Engineering Report No. 43, entitled, "Cutline of An Acceptable Method of Vibration and Flutter Analysis for a Conventional Airplane". The purpose of that report was to present to the inemperienced flutter analyst an acceptable, three dimensional method of analysis by presenting in detail a step-by-step tabular technique of analysis. Although a number of aircraft companies are using the methods outlined in the report, others are of the opinion that this method entails too much time and expense and are therefore seeking other means of complying with those regulations which require them to show freedom from flutter. Although a rational flutter analysis is to be preferred to the use of the simplified criteria contained herein (since in most cases a better design may be achieved by reducing or eliminating the need for nonstructural balance weights), the application of these criteria to conventional aircraft of the personal plane type is believed to be adequate to insure freedom from flutter. The criteria contained in the present report have been developed after an exhaustive study of the American and British literature as well as independent investigations. For the most part the criteria contained in this report are new, however, some have been taken with little or no modification from other sources. It should be noted that the empennage criteria developed in this report, have been developed on the basis of a single representative (conservative) value of the empennage mass moment of inertia about the bending axes. The value was chosen as a result of a study of the mass parameters of a number of airplanes of the personal plane type. Therefore, for larger .03 aircraft than those usually classified as personal planes the criteria may not be applicable. The wing criteria on the other hand should be applicable to all conventional .03 airplanes which do not have large mass concentrations on the wings. The criteria developed in this report are of a preliminary nature, and although considered to represent current thinking on acceptable and recommended practices regarding flutter prevention measures for personal type airplanes, these criteria should not be construed as required procedure to meet the flutter prevention requirements of the Civil Air Regulations. #### Definitions Flutter: Flutter is the unstable self-excited oscillation of an airfoil and its associated structure, caused by a combination of aerodynamic, inertia and elastic effects in such manner as to extract energy from the airstream. The amplitude of oscillation, (at the critical flutter speed) following an initial disturbance will be maintained. At a higher speed these amplitudes will increase. Divergence: Divergence is the static instability of an airfoil in torsion which occurs when the torsional rigidity of the structure is exceeded by aerodynamic twisting moments. If the elastic axis of a wing is aft of the aerodynamic center then the torsional moment about the elastic axis due to the lift at the aerodynamic center tends to increase the angle of attack, which further increases the lift and therefore further increases the torsional moment. For speeds below some critical speed (the divergence speed), the additional increments of twist and moment become smaller so that at each speed below the divergent speed an equilibrium position is finally attained (i.e. the process of moment increasing angle and thereby increasing moment etc. is convergent); above this critical speed the process is non-convergent. Control Surface Reversal: This is the reversal in direction of the nat normal force induced by the deflected control surface, due to aerodynamic moments traisting the elastic "fixed" surface. This phenomenon can best be illustrated by considering the case of aileron reversal. Normally the lift over the wing with down aileron is increased by the aileron deflection, while the lift over the wing with up aileron is decreased by the aileron deflection, thus a rolling moment results from an aileron deflection. However, since the center of pressure for the lift due to the deflected aileron is usually aft of the elastic axis, deflecting the aileron downward tends to reduce the wing angle of attack thus reducing the increment of lift. For the wing with up aileron the torsional moment due to up aileron tends to increase the wing angle of attack. It can thus be seen that the rolling moment for an elastic wing is less than for a rigid wing. Since the wing torsional rigidity is constant while the twisting moment due to aileron deflection increases with the square of the velocity it is obvious that at some critical speed the rolling moment due to aileron deflection will be zero. Above this speed the rolling moment will be opposite to that normally expected at speeds below this critical speed. The critical speed so defined is the aileron reversal speed. ### Surmary of Criteria ### Wing Torsional Stiffness The wing torsional flexibility factor F defined below should be equal to or less than 200 Where: $F = \int_{0_1C_1}^{\infty} 2_{ds}$
\(\text{\text{\$\texitex{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\t C₁ = Wing chord length at station i, (ft) ds = Increment of span (ft) V_d = Design dive speed (IAS) of the airplane Integration to extend over the aiteron span only. The value of the above integral can be obtained either by dividing the wing into a finite number of spanwise increments ΔS over the aileron span and summing the values of $\theta_i C_i^2 \Delta S$ or by plotting the variation of $\theta_i C_i^2$ over the aileron span and determining the area under the resulting curve. In order to determine the wing flexibility factor F, a pure torsional couple should be applied near the wing tip (outboard of the end of the aileron span) and the resulting angular deflection at selected intervals along the span measured. The test can best be performed by applying simultaneously equal and opposite torques on each side of the airplane and measuring the torsional deflection with respect to the airplane centerline. The twist in radians per unit torsional moment in ft-lbs should then be determined. If the aileron portion of the wing is divided into four spamwise elements and the deflection determined at the midpoint of each element the flexibility factor F can be determined by completing a table similar to Table I below. Figure 1 illustrates a typical setup for the determination of the parameters C and ΔS Fig. 1 | | TAFLE I | | | | |--------------|-----------|------|------------------------|---------------------------| | (2) | (3) | (4) | (5) | (6) | | ΔS | С | C2 | е | e _C 2AS | | ft | ft | ft2 | rad
ft lb | | | | | | | | | - | | | - | | | | (2)
As | ΔS C | (2) (3) (4)
As C C2 | (2) (3) (4) (5) As C C2 0 | $F = \sum_{\text{column }(6)}$ ## Aileron Calance Criterion The dynamic balance co-efficient $K_{\underline{I}}$ should not be greater than the value obtained from figure 2 wherein $K_{\underline{I}}$ is referred to the wing fundamental bending node line and the aileron hinge line. If no knowledge exists of the location of the bending node line the axis parallel to the fuse-lage center line at the juncture of the wing and fuselage can be used. Wherein: K = product of inertia I = mass moment of inertia of aileron about its hinge line ## Free Play of Ailerons The total free play at the aileron edge of each aileron, when the other aileron is clamped to the wing should not exceed 2.5 percent of the aileron chord aft of the hinge line at the station where the free play is measured. ## Elevator Palance Each elevator should be dynamically balanced to preclude the parallel axis flutter (fuselage vertical bending-symmetric elevator rotation) as well as perpendicular axis flutter (fuselage torsion - antisymmetric elevator rotation). If, however, the antisymmetric elevator frequency is greater than 1.5 times the fuselage torsional frequency the perpendicular axis criterion need not apply. ## Parallel Axis Criterion The balance parameter X as obtained from Figure 3 should not be exceeded. In Figure 3 the balance parameter Y and the flutter speed parameter V_f are defined as: $$v_f = \frac{v_d}{bf_h}$$ Where: S = Elevator Static Palance about hinge line (ft - lbs) I = Elevator mass moment of inertia about the hinge line (lb - ft²) b = Semichord of the horizontal tail measured at the midspan station (ft) Vd = Design dive speed of the airplane (mph) fh = Fuselage vertical bending frequency (cpm) ## Perpendicular Axis Criterion For each elevator the balance parameter λ as obtained from Figure 4 should not be exceeded. In Figure 4 the balance parameter λ and the flutter speed parameter V_f are defined as: $$\lambda = \frac{bK}{SI}$$ $$v_f = v_d$$ Where: S = Semispan of horizontal tail (ft) b = Semichord of horizontal tail at midspan station (ft) K = Elevator product of inertia referred to stabilizer center line and elevator hinge line (lb - ft²) I = Elevator mass moment of inertia about the elevator hinge (lb - ft²) f = Fuselage torsional frequency (cpm) ## Rudder Balance The value of δ as obtained from Figure 3 and the value λ as obtained from Figure 4 should not be exceeded; where in Figures 3 and 4, $\delta = \frac{bS_A}{SI}$, $\lambda = \frac{bK}{SI}$ and: S = Distance from fuselage torsion axis to tip of fin (ft) b = Semichord of vertical tail measured at the seventy percent span position (ft) K = Product of inertia of rudder referred to the fuselage torsion axis and the rudder hinge line (lb - ft²) f_k = Fuselage torsional frequency (cpm) fh = Fuselage side bending frequency (cpm) S = Rudder static balance about hinge line (lb - ft) I = Mass moment of inertia of the rudder about hinge line $(1b - ft^2)$ ## Tab Criteria All reversible tabs should be 100% statically mass balanced about the tab hinge line. Tabs are considered to be irreversible and need not be mass balanced if they meet the following criteria: 1. For any position of the control surface and tab no appreciable deflection of the tab can be produced by means of a noment applied directly to the tab, when the control surface is held in a fixed position and the pilots tab controls are restrained. - 2. The total free play at the tab trailing edge should be less than 2.5% of the tab chord aft of the hinge line, at the station where the play is measured. - 3. The tab natural frequency should be equal to or exceed the value given by the lower of the following two criteria (a) $$f_t = \frac{1}{18} \frac{V_d}{CI} \frac{S_t}{S_c} com$$ or (b) f = 2000 cpm for airplanes having a design dive speed of less than 200 mph. For airplanes with a design dive speed greater than 200 mph the frequency in cpm should exceed the value given by 10 times the design dive speed in miles per hour. Thus for an airplane with a design dive speed less than 200 mph if (a) above gave a value in excess of 2000 cpm it would only be necessary to show a frequency of 2000 cpm for the frequency criterion. - Where: f_t = lowest natural frequency of the tab as installed in the airplane (ccm) either tab rotation about the hinge line or tab torsion whichever is lower. - cl = chord of moveable control surface aft of the hinge line, at the tab midspan position (ft) - St = Span of tab (ft) - S_c = Span of moveable control surface to which tab is attached (both sides of elevator, each aileron and rudder)(ft) 'Particular care should be taken in the detail design to minimize the possibility of fatigue failures which might allow the tab to become free and flutter violently. ## Ralance Weight Attachment Criteria Balance weights should be distributed along the span of the control surface so that the static unbalance of each spanwise element is approximately uniform. However, where a single external concentrated balance weight is attached to a control surface of high torsional rigidity the natural frequency of the balance weight attachment should be at least 50 percent above the highest frequency of the fixed surface with which the control surface may couple in a flutter mode. For example the aileron balance weight frequency should be at least 50% above the wing fundamental torsional frequency. The balance weight supporting structure should be designed for a limit load of 2hg normal to the plane of the surface and 12g in the other mutually perpendicular directions. It should be noted that the dynamic balance coefficient K/I can be reduced by (1) reducing K, (2) increasing I or (3) reducing K and increasing I. Since an increase in I results in a reduced control surface natural frequency with possible adverse flutter effects, the primary purpose of ballast weights used to reduce K/I, should be to decrease the product of inertia K and not to increase the mass
moment of inertia I. RETEMARAS BALANCE SSAM ## Dynamic and Static Falance of Moveable Control Surfaces #### Definitions Static Palance: Complete static balance of a moveable control surface is obtained when the center of gravity of the control surface lies on the hinge line i.e. the resultant moment of the mass of the surface about the hinge line is zero. If the center of gravity of a surface lies aft of the hinge surface it is called statically unbalanced, whereas if the center of gravity lies forward of the hinge line the surface is called statically over-balanced. Dynamic Palance: A moveable surface is dynamically balanced with respect to a given axis if an angular acceleration about that axis does not tend to cause the surface to rotate about its own hinge line. The dynamic balance coefficient K/I is a measure of the dynamics balance condition of the moveable control surface, wherein K is the product of inertia of the surface (including balance weights) about the hinge and oscillation axes and I is the mass moment of inertia of the control surface (including balance weights) about the hinge axis. Physically the dynamic balance coefficient K/I may be intempreted to represent: Exciting Torque Resisting Torque ## Mass Balance Computations Assume the X axis coincident with the oscillation axis and the Y axis coincident with the control surface hinge line. After the reference axes have been determined the surface should be divided into relatively small parts and the weight of each part W and the distance from its c.g. to each axis tabulated. See Figure 5 and Table II. Referring to Figure 5 the static moment of the element ΔW is $\Delta W x$, the moment of inertia about the hinge line is $\Delta W x^2$ and the product of inertia is $\Delta W x y$. The static unbalance of the total surface ΔW is then $\Delta W x$; the moment of inertia of the surface is $\Delta W x^2$ and the product of inertia is $\Delta W x y$. Fig. 5 TABLE II | Item
·No. | Part No. Description . Weight w 1bs. | | Dist. from | | Moment-wx | | 1,-,-wx1 | Dist. from | K=wry | | |--------------|--------------------------------------|--------|------------|-----------|-----------|---------|---------------|------------|-------|-----| | | | Inches | 4 | inch-lbs. | inch-lhs. | lbins.* | axis=y
in. | - | + | | | | | (1) | (2) | (3) | (4) | (5) | (0) | m | (8) | (2) | | 2)
etc. | | | * | | | | | | | | ## Product of Inertia with respect to Other Axes Having determined the product of inertia with respect to one oscillation axis it may be desirable or necessary to determine the product of inertia with respect to some other oscillation axis. If the product of inertia was originally calculated for an oscillation axis which was perpendicular to the hinge axis then the product of inertia with respect to inclined axes 0-0 and Y-Y can be determined from the perpendicular axes product of inertia (X-X and Y-Y) by use of the following equation: $$Koy = Kxy sin \phi - Iyy cos \phi$$ where: ϕ is the angle between 0-0 and Y-Y in the quadrant where the center of gravity of the surface is located. If the product of inertia was originally calculated for one set of axes and it is desired to determine the product of inertia for another set of axes parallel to the original set, then the new product of inertia K_2 can be determined from the equation: $$K_2 = K_1 \neq x_0$$ $\forall x_0 \neq x_0$ $\forall x_0 \neq x_0$ Where: W = total weight in pounds of the moveable surface K_1 = product of inertia with respect to axes X_1-Y_1 X_0 = distance between X_1 and X_2 axes yo = distance between Y1 and Y2 axes ₹ = distance from C.G. of surface to ¼ axis \overline{y} = distance from C.G. of surface to Y_1 axis Experimental Determination of Static Unbalance, Moment of Inertia and Froduct of Inertia ## (a) Static Unhalance The moveable control surface should be carefully supported at its hinge line on knife edges or in a jig with a minimum of friction. The force necessary to balance the control surface, when applied to a given point, is then measured by an accurate weighing scale. The net force times the distance between the hinge line and the point of application of the force is equal to the static unbalance ## (b) Moment of Inertia The experimental determination of the mass moment of inertia consists of supporting the surface or tab at the hinge line with a minimum of friction in a jig in an attitude similar to that described above and maintaining it in this attitude by means of one or two springs, as shown in Figure IX. One spring is sufficient for control surfaces with large static unbalances, while two are generally used for surfaces which are fairly well statically balanced. The natural frequency of the surface (for small oscillations) under the restraining action of the springs is then measured by means of a stop watch by determining the time necessary for a given number of cycles. In order to reduce experimental errors to a minimum, the time for a large number of cycles (about 30) is measured. The spring stiffnesses are dynamically determined by placing a weight W₁ on spring 1 which will deflect it an amount approximately equal to the average spring deflection during the moment of inertia test and then determining the natural frequency of the spring with W₁ attached by determining with a stop watch the time necessary for a given number of cycles; a similar test is conducted for the determination of the spring stiffness of spring 2, using a weight W₂. Fig. 9 The moment of inertia can then be calculated by substituting the test results in either equation 1 or 29 depending on whether the control surface center of gravity is above or below the hinge axis. If control surface center of gravity is below hinge axis: $$I = \frac{d^2}{f_0^2} (w_1 f_1^2 \neq w_2 f_2^2) \neq 9.788 \frac{w_0 x}{f_0^2} L_{0.-IN}^2$$ (1) If control surface center of gravity is above hinge axis: $$I = \frac{d^2}{f_0^2} (W_1 f_1^2 \neq W_2 f_2^2) - 9.738 \frac{W_0 x}{f_0^2}$$ (2) where: I = Moment of inertia of surface about hinge axis (pound-inches2) Wo = Weight of surface (pounds); W1, W2 Spring calibration weights (pounds) x = Distance of surface C.G. above or below hinge axis (inches) d = Distance from hinge axis to springs (inches) • $f_0 = Frequency of surface when restrained by springs (c.p.s.)$ $f_1 = Calibration frequency of spring <math>K_1$ under weight W_1 (c.p.3.) f2 = Calibration frequency of spring Ko under weight W2 (c.p.s.) 15 ## (c) Product of Inertia The product of inertia Kxy of a moveable control surface can be calculated from three experimentally determined moments of inertia. If the control surface moments of inertia are obtained by oscillating about each of the axes X-X, Y-Y and then about a third axis O-O lying in the XY plane and making an angle of with the X-X axis, then the product of inertia Kxy is obtained from: Fig. 10 Since this method of determining the product of inertia involves small differences between large quantities a small experimental error in the determination of the moments of inertia may result in large errors in the product of inertia. It can be shown (ACIC No. 711 "The Determination of the Product of Inertia of Aircraft Control Surfaces"), that the error can be reduced to acceptable levels by the proper choice of the angle \propto . The proper value of \propto can be determined after having determined T_{xx} and ## Appendix I — Discussion of Empenhage Flutter Criteria Studies made by the Air Laterial Command the Civil Aeronautics Administration and many independent investigators have shown that for the most part empennage flutter modes can be closely associated with control surface unbalance and the appropriate fuselage natural frequency with which the control surface will couple. Thus, in the case of elevator coupling, for the most part, the fuselage vertical bending mode enters into the motion of the system whereas for the rudder either fuselage side bending or torsion will couple. Although it is fully realized that any analysis based on this type of simplification would of necessity be only approximate, it should be noted that the results obtained are usually highly conservative, since other modes which generally enter into the motion of the complete system tend to damp the motion with a resultant higher flutter speed. Thus, the fuselage vertical bending mode is generally damped by coupling with wing symmetric bending and stabilizer bending whereas fuselage side bending motion is usually damped by coupling with fuselage torsion the antisymmetric bending of the stabilizer and bending of the fin. Based on these considerations the Air Laterial Command prepared a report Army Air Forces Technical Report No. 5107 entitled "Charts for Fuselage Pending vs Control Surface Flutter". It has been found that these charts are applicable to larger aircraft than those considered in the personal plane field. Each chart in AAFTR 5107 shows the variation of Ly with but for various values of Ly. Unfortunately the limits of the values of the parameter Ly will used, are such that for most airplanes in the personal plane field these curves cannot be read with any degree of accuracy, without doubtful extrapolation. Furthermore, it was considered that for simplicity a single curve would be more suitable in treating the relatively low performance personal plane field, than a family of curves. ## Fuselage Fending - Control Surface Potation * The following assumptions were made in the determination of the fuselage bending control surface rotation flutter criterion (Figure 3): (1) $$\omega = \omega_{\perp}$$ (3) $$c - e = 0$$ (4) $$a = -3$$ for rudder rotation vs fuselage side bending ^{*}The notation used in this continue is similar to that appearing in UAA Airframe and Equipment Engineering Report No. 43 The above assumptions are believed to be rational and valid for most aircraft in the field under consideration. Justification
for each of the above assumptions is given below. - (1) The flutter frequency ω is equal to the fuselage bending frequency ω_{i} . Experience has shown that because of the relatively large inertia of the tail the aerodynamic and inertia coupling terms are comparatively small. The flutter frequency is therefore very close to the fuselage bending frequency. - (2) For conventional aircraft with no springs in the control system the natural frequency of the empennage control surfaces is zero. For the most part conventional tail control systems are so rigged that elastic deformation in the control system takes place only if the controls are locked in the cockpit. Since under actual flight conditions the pilot restraint in the cockpit is small, the assumption of $\omega_{\rm A}=0$ is considered to be valid. - (3) In the low performance field it has been found that most control surfaces are not aerodynamically balanced. Since in general an increase in aerodynamic balance will tend to increase the critical flutter speed this assumption will yield conservative results for aircraft with aerodynamically balanced surfaces and yield correct results for those aircraft with no aerodynamic balance. - (4) The flutter mode involving fuselage bending and control surface rotation is analogous to the wing torsion-aileron rotation case with the effective fuselage bending axis corresponding to the wing elastic axis. This axis of rotation is the effective point about which the airfoil section (stabilizer-elevator or fin-rudder) rotates when the fuselage bends and is not the nodal line of the fuselage in bending. A study made by the Air Material Command from vibration measurements of a large number of airplanes indicates that the effective fuselage bending axis is located approximately 1.5 tail surface chord lengths ahead of the tail surface mid-chord (i.e. a = -3.0). - (5) An examination of the values of the parameter XX 9 for the empenrage of a number of small airplanes of the .03 type indicates that this parameter is small varying approximately between 4 and 8 at 1cm altitudes (based on g = .03). For the case of fuselage side bending it has been found that the effective increase in mass moment of inertia of the fuselage due to wing yawing is approximately 75% of the empennage mass moment of inertia. By assuming and Ja constant, one curve of allowable mass balance parameter versus flutter speed parameter can be calculated for each value of thus simplifying the problem. The values of thus simplifying the problem. The values of a for fuselage vertical bending and and a second seco ### Derivation of Criterion: The two degree, three dimensional flutter stability equations used in the development of the criteria are: $$\left\{ \left[\prod_{a} \pi \gamma^{a} A_{a} - \prod_{\alpha} \left(1 + g_{\alpha} \right) \frac{\omega_{\alpha}^{2}}{\omega} \right] \right\} \propto + \left\{ \left[\sum_{a} + \pi \gamma A_{\alpha\beta} \right] \right\} = 0$$ $$\left\{ \left[\sum_{a} + \pi \gamma A_{\beta\alpha} \right] \right\} \propto + \left\{ \left[\prod_{a} + \pi \gamma A_{\beta\beta} - \prod_{\beta} \left(1 + j g_{\beta} \right) \left(\frac{\omega_{\beta}}{\omega} \right)^{2} \right] \right\} = 0$$ Where: I = mass moment of inertia of the entire empennage about the effective fuselage bending axis mass moment of inertia of control surface about its hinge line (both sides of elevator for fuselage vertical bending flutter and complete rudder for side bending flutter) $P_{\alpha\beta}$ = mass product of inertia about effective bending axis and hinge line = $(c-a)b\frac{5}{3}+T_{\beta}$ A Aerodynamic terms of the form Setting the determinant of the coefficients of equation (1) equal to zero and making the appropriate substitutions for the assumptions the following equation is obtained: If Np $A_{i,j} = \pi pb^4 S$ $A_{i,j}$ where $A_{i,j}$ is the aerodynamic portion of $A_{i,j}$ i.e. $A_{i,j} = (M_{ci} - (\frac{1}{2} + a)(L_{ci} + m_{ci}) + (\frac{1}{2} + a)(L_{ci} + a)(L_{ci} + a)$ L, then dividing thrue following equation is obtained: $$\begin{vmatrix} A'_{\alpha\alpha} - 5j & P + A'_{\alpha\beta} \\ P + A'_{\beta\alpha} & T + A'_{\beta\beta} \end{vmatrix} = O \quad (3)$$ Where: P = Pap/17/645 I = 70/11/645 S = Total span of surface (ft) b Semi-chord (ft) Sp = Total static mass unbalance of control surface about hinge (Slug-ft) Equation (3) when expanded can be expressed in the following form: For a fixed value of e and the equation (h) when expanded results in two real equations, in P and I, one a quadratic equation in P and the other a linear equation in P. From the linear equation a value of I is obtained as a function of P. When this value of I is substituted into the quadratic equation of P, an equation in P is obtained which does not contain I. The resulting quadratic in P can be solved and from the roots of this equation the associated values of I can be obtained. The ratio of P/I = 1 / 3b / I as a function of / 6w can then be used as the flutter prevention criterion. One curve of the can be obtained for each value of e, where eb is the distance from the airfoil midchord to the control surface leading edge. Solutions were obtained for e = -.1,0,1, and .2 and it was found that the variation in allowable for any / bw value was small. Figure 3 was then chosen as a reasonable curve to represent the envelope of curves, thus simplifying the problem by setting up a single curve applicable to conventional small aircraft. ## Fuselage Torsion - Control Surface Rotation An approach to this problem was used which in essence is similar to that for the fuselage bending-control surface case. The case involving fuselage torsion is analogous to the wing bending-aileron case. If the horizontal and vertical tail do not deflect elastically then for an angular deflection θ radians of the fuselage, an airfoil section located \times feet from the torsion axis will have a linear (bending) deflection of magnitude $\times \theta$. It should be noted that in the three dimensional analysis integrals of the form. $$M = \int m(x) [f(x)]^2 dx$$ $$A_{hh} = \int b^2 L_h [f(x)]^2 dx$$ $$S_3 = \int S_3(x) f(x) dx$$ $$A_{h\beta} = \int b^3 L_{h\beta} f(x) dx$$ Appear in the equations. If $f(x) = \frac{x}{3}$ where S is the distance from the torsion axis to the tip of the fin then the mass and geometric parameters may be considered to be "welghted" parameters. In a three dimensional analysis the integration for the H and Auterus must be taken over the complete horizontal and vertical tail surfaces whereas the other terms involve integration over the rudder span only. Although data was available for the evaluation of Madin the case of fuselage bending vs control surface rotation similar data was not available for the evaluation of Madi (which bears a similar relationship to the fuselage torsion case). For the analysis then On was assumed to be zero and a curve obtained for the versus /bw. Since the assumption of Qn: O is known to be highly conservative the resulting curve obtained from the above analysis was raised by an amount which experience indicates is reasonable. Table III below gives a comparison of the K/I determined by the proposed criterion with the allowable K/I as given by CAN: Oh and ANC 12, as well as the actual K/I of the rudder on the airplane in service. It should be noted that since which less than one, the allowable K/I as given in CAN Oh is limited to a maximum value of unity. TABLE III | | | | | | New | Actual
K/I on
Air- | CALI | ANC | |-------------|------------------|----------------|-------|-------|------|--------------------------|-------|-------------| | Airp | olane | v _D | f cpm | ъ | K/I | plane | Oli | 12 | | (1) | All American 10A | 183 | 860 | 1.083 | 3.16 | 3.6 | 1.0 | •90 | | (2) | Bellanca 14-13 | 240 | 510 | 1.458 | •69 | •708 | •96 | •69 | | (3) | Cessna 190 | 259 | 685 | 1.917 | 1.53 | •994 | •65 | .61 | | (4) | Homard 18 | 250 | 250 | 1.40 | O | 0 | •79 | •64 | | (5) | Luscombe 8A | 176 | 870 | 1.583 | 4.8 | 1.225 | 1.000 | •92 | | (6) | Navion | 210 | 480 | 1.208 | •655 | 1.00 | 1.00 | .81 | | (7) | Rawdon T-1 | 200 | 450 | 1.625 | -886 | 1.59 | 1.00 | . 84 | | (8) | Thorpe T-11 | 164 | 950 | 1.183 | 4.06 | 4.08 | 1.00 | •96 | | | | | | | | | | | #### Appendix II - Discussion of Wing and Tab Criteria In the case of empennage flutter prevention criteria the problem could be treated analytically. This was due to the simplification of the problem by a number of rational assumptions, which experience indicated to be valid. Thus, because of the structural elements involved, the problem could be reduced to a two degree of freedom flutter system with but one elastic restraint. However, in the case of the wing no such simplification is available. An adequate analytic treatment of the problem requires a minimum three degree of freedom consideration (with three elastic restraints). It is true that if the ailgrons are completely statically and dynamically mass balanced the system can be reduced to a two degree case. However, since most light aircraft do not have completely mass balanced control surfaces, the problem must be treated as a three degree of freedom ore. Because of the large number of parameters involved the development of criteria based on an analytic approach is not feasible. However, experience to date indicates that for a conventional wing, where there are no large mass concentration located far aft of the elastic axis and for which the ailerons are adequately mass calanced the aileron reversal phenomenon will probably be the most critical of the aeroelastic phenomena of flutter, divergence and reversal. Since the critical reversal speed is a function of the geometry and torsional rigidity of the wing the problem of flutter prevention for a conventional wing can be resolved by providing adequate torsional rigidity to preclude aileron reversal and by a criterion for aileron
balance. #### Wing Torsional Migicity Criterion The CTR criterion given in CAM Oh requires that at certain specified distances from the wing tip the torsional rigidity of the wing exceed a value which is a function only of the design dive speed of the airplane. This criterion was considered to be adequate to preclude wing bending-torsion flutter as well as divergence and reversal. Since the reversal speed is a function not only of the torsional rigidity and design dive speed this criterion was reviewed and a new one developed which is a function of the dive speed, the torsional rigidity of the wing over the aileron portion of the span, the wing chord and the aileron span. The criterion developed for the torsional rigidity is in essence similar to the criterion developed by the Air Material Command in TSFAL 2-4595-1-11 "A Simplified Criterion for Wing Torsional Stiffness" dated June 1945. The basic difference in forms between the two criteria is that in the Army criterion the wing rigidity and chord length is chosen at one station only, whereas in the criterion proposed herein the variation of torsional rigidity and chord length over the aileron span of the wing is used. For conventional wings both criteria should yield approximately the same results. This criterion was checked on a number of light aircraft and it was found that in all cases calculated reversal speed by the proposed method resulted in a slightly more conservative answer than that predicted by the Army criterion. #### Mileron Falance Experience to date indicates that the aileron balance criterion in CAM O4 is conservative. In some cases recently checked by analytic means, allowable values of K/I of approximately five times that permitted by the criteria were obtained. However, since the wing flutter prevention criteria are based almost completely on empirical methods and since the success of the torsional rigidity requirement as a flutter prevention method is dependent on a well balanced control surface, any major change in existing criteria is believed to be unwarranted. It should be noted that in a recent check on several light aircraft the allowable value of aileron unbalance was much higher than that given by any existing balance criteria. However, in every case checked, the wing torsional rigidity was higher than the minimum permissable rigidity. #### Tab Criterion The tab criteria proposed herein are essentially the same as those in ANC 12. A recent study of tab frequency criteria indicated that the ANC 12 criterion although very conservative was the most satisfactory, consistent criterion available. However, the use of the second of the two frequency criteria as applied to small, low performance aircraft has in the past yielded satisfactory results. It is therefore suggested that in any particular case the less conservative of the two criteria (the one permitting the longest frequency) be used. 23589 Fig. 1 – Each of these three curves represents a periodic type of female function. Using the superprovision method, the motion equations for my combination of these, or even time complex functions, can be so ed- Fig. 2—Typical force-function of polynomial type, $F(t) = t^2 - 10 t^4 + 27 t - 18$, which can $t \to 0$ be solved simply using superposition, | F(t) | Aı | Az | 1(1) | |----------------------|----------|-----------|--------------| | e ₀ | o | 0 | 40 12/(2m) | | a _l t | 0 | • | e, +3/(5m) | | og rt | 0 | 0 | 02 14/(2m) | | a313 | 0 | 0 | 0313/(20m) | | 0474 | 0 | 0. | 04 16/(30m) | | a515 | 0 | 0 | 05 t7/(42m) | | 0616 | 0 | 0 | 0e 1 9/(56m) | | ••• | ••• | ••• | | | معند ۵ | 0 | <u>D1</u> | - Li simet | | o ₁ cosus | <u> </u> | 0 | | | 0,0257 | | ± e1 | al etst | WALTER W. SOROKA University of California, Beriedey, Calif. # Response of Dynamic Systems Using superposition, a simple, tabular method for solving motion equations of dynamic systems subjected to complex force-functions is developed. Data are included for pediodic, non-periodic, and impulse-type forces acting on freely as well as elastically mounted bodies initially at rest—with and without damping present. Forces acting on dynamic systems occur in a variety of forms often termed "periodic," "nonperiodic" and "impulse." Periodic forces may have a simple harmonic variation, for example, $F(t) = b \sin \omega t$, or more complex periodic variation, such as that given by the Fourier series $F(t) = a_0 + a_1 \cos \omega t + b_1 \sin \omega t + a_2 \cos 2\omega t + b_3 \sin 2\omega t + \dots + a_n \cos n\omega t + b_n \sin n\omega t + \dots$ Fig. 1 shows three forcing functions of the same period T. Curve A represents $b_1 \sin \omega t$, curve B, $a_1 \cos \omega t$, and curve C, $b_2 \sin \omega t + a_3 \cos 2\omega t$. In each instance, $T = 2\pi/\omega$. Nonperiodic forces may have forms of the following types: the power series $F(t) = a_0 \pm a_1 t + a_1 t' + \dots + a_n t'' + \dots$; the exponential $F(t) \neq be^{-t}$; the trigonometric form $F(t) = b_1 \sin(nt) \pm b_2 \sin(nt)$ is an irrational number), etc. Fig. 2 shows a nonperiodic force given by F(t) = t' - 10t' + 27t - 18. Impulse forces may consist of a single or a series of pulses. The pulse may be rectangular, sawtooth, triangular, trapezoidal, sinusoidal, exponential, or of some other force. Characteristically, these forces consist of a rapid rise followed by a rapid decrease in magnitude. The time of action is generally very short compared to the time during which the motion of interest occurs. This tends to distinguish them from the other types of forces, which may be of relatively long duration. SUPERPOSITION. In a linear dynamic system, the individual effects of the force components acting simultaneously are additive. Thus, if response characteristics of a brian system are developed for each force component, the response to any linear combination of these components may be obtained directly by superposition. Table II-Response From Rest of Damped Unsprung Mass | | 12: | Table II- | -Response From Rest of I | Damped Unsprung Mass | |---|-------------------------------|--|--|---| | | | F(r) | | 2= A ₁ + A ₂ e ^{- <u>f</u> P} + r (r) | | | F(t) | 4, | Az | f (t) | | 0 | ° 0 | -a₀ m∕c² | 00 m/c ² | 0 0 ₹/€ | | · | 0,1 | o, m²/c³ | - o, m²/t³ | $\frac{\sigma_1 f}{c} \left(\frac{f}{2} - \frac{m}{c} \right)$ | | | azr ² | - 20 ₂ m ³ /c ⁴ | 202 003/50 | $\frac{a_2 r}{c} \left(\frac{f^2}{3} - \frac{mr}{c} + \frac{2m^2}{c^2} \right)$ | | | 03P3 | 603 m4/c ³ | -6e3 m4/c5 | $\frac{\sigma_3^{r}}{c} \left(\frac{r^3}{4} - \frac{mr^2}{c} + \frac{3m^2r}{c^2} - \frac{6m^3}{c^3} \right)$ | | | a ₄ r ⁴ | -24c4 m ³ /c ⁶ | 240, 23/5 | $\frac{a_4 r}{c} \left(\frac{r^4}{5} - \frac{m r^3}{c} + \frac{4 m^2 r^2}{c^2} - \frac{12 m^3 r}{c^3} + \frac{2 c m^4}{c^4} \right)$ | | | ø ₃ r ⁵ | 120 0 g m ⁶ /c ⁷ | -120 o ₅ m ⁵ /c ⁷ | $\frac{s_3 f}{c} \left(\frac{r^3}{6} - \frac{mr^4}{c} + \frac{5m^2 r^3}{c^2} - \frac{20m^3 r^2}{c^3} + \frac{60m^4 r}{c^4} - \frac{120m^5}{c^5} \right)$ | | | o ₆ r6 | −720 <i>0₆m⁷/c⁸</i> | 720 eg m ⁷ /c ⁸ | $\frac{a_{0}r}{c}\left(\frac{r^{6}}{7} - \frac{ar^{3}}{c} + \frac{6r^{2}r^{4}}{c^{2}} - \frac{50m^{3}r^{3}}{c^{3}} + \frac{120m^{4}r^{2}}{c^{4}} - \frac{550m^{5}r}{c^{5}} + \frac{700m^{6}}{c^{6}}\right)$ | | | ••• | ••• | ••• | ••• | | | a , sinut | $\frac{\omega \varepsilon_1 (c^2 + m^2 \omega^2)}{\varepsilon \left[(m\omega^2)^2 - (c\omega)^2 \right]}$ | $\frac{-m^2\omega^2 f_1}{c\left[(m\omega^2)^2 - (c\omega)^2\right]}$ | _b (mu² sia n t + cucos ut)
(mu²)² + (cu)² | | | a cosul | ٥ | Amu²
(m.²)² (m.s)² | e ₁ (cusinut — mu ² casut) | | | getm | ± ==================================== | ± ma, c(ms ± c) | # = = = = = = = = = = = = = = = = = = = | Table III—Response From Rest of Undamped Mass on Spring | x | | | $x = A_1 \sin \omega_0 r + A_2 \cos \omega_0 r + f(r)$ | |--|---|--|---| | P(r) | A ₁ | 42 | 7(7) | | 6 0 | • | -00/2 | a ₀ /t | | • 1 * | - <mark>0</mark> 1 | • | e ₁ */* | | 02,2 | • | Zmo _ž /k ² | $\frac{\sigma_2}{\ell}\left(r^2-\frac{2m}{\ell}\right)$ | | 03r3 | 6m 03
00 AZ | o | $\frac{\sigma_3''}{k}\left(r^2-\frac{6m}{k}\right)$ | | e4 14 | • | -24 ² 04 13 | $\frac{\sigma_4}{k}\left(r^4-\frac{12\pi r^2}{k}+\frac{24m^2}{k^2}\right)$ | | ·5 /5 | - 120 m² n ₅ | • | $\frac{\sigma_{R}f}{R}\left(r^{4}-\frac{20mr^{2}}{R}+\frac{120m^{2}}{R^{2}}\right)$ | | e ₆ † ⁶ | • | 720 g ³ e ₆ /3 ⁴ | $\frac{\sigma_{\phi}}{\delta} \left(r^{6} - \frac{30 m r^{4}}{\delta} + \frac{360 m^{2} r^{2}}{\delta^{2}} - \frac{720 m^{2}}{\delta^{2}} \right)$ | | ••• | 200 | ••• | ••• | | b _i sinut
(w#w ₀) | <u>waj</u>
w ₀ (a-mw ²) | • | b _i sinw t
k-mu t | | A riewor | <u>\$1</u> | 0 | <u> </u> | | (m to m ⁰)
a ¹ teemt | 0 | - "" "" "" "" "" "" "" "" | e _i coswt | | e ¹ cosm ⁰ t | 0 | 0 | o _i t sin w _o t
2 mw _o | | o _l o ± ar | <u>+ so₁</u>
•ol ==²+±) | | ms ² +k | UNDAMPED, UNSPRUNG MASS. The simplest dynamic system is the undamped mass resting on a rigid support, or the free-wheeling flywheel. The equation of faced motion is $F(t) = m \frac{d^3x}{dt^2}$ for the rectilinear system, or $M(t) = I \frac{d^3\theta}{dt^2}$ for the rotational system. These equations may be solved, of course, by direct integration. The general solution is x (or θ) = $A_1 + A_2 t + f(t)$,
where A_4 and A_6 are determined from the initial state of motion. Volumes of I(t) and of A_4 and A_6 for a mass starting from rest under the action of various torce components are shown in Table I. The effect of any linear combination of these forces is obtained simply by adding the solutions shown. Thus, if a force given by $F(t) = a_6 - a_4 t' + a_6 - a_6 \cos \omega t + b_6 \sin \omega t$ acts on a body initially at rest; from Table I the displacement-time characteristic of this mass will be: $$x = \frac{a\omega^2}{2\pi c} - \frac{a\omega^2}{30m} + \frac{a_1}{sm} \left(t + \frac{e^{-st}}{s} - \frac{1}{s} \right) - \frac{a_0}{m\omega^2} \left(1 - \cos \omega t \right) + \frac{b_0}{3m\omega} \left(t - \frac{\sin 3\omega t}{3\omega} \right)$$ The velocity is obtained by differentiation: $$\frac{dx}{dt} = \frac{a_d t}{m} - \frac{a_d t^2}{\delta m} + \frac{a_1}{sm} (1 - s^{-st}) = \frac{a_2}{m_{tot}} \sin \omega t + \frac{b_2}{3m_{tot}} (1 - \cos 3\omega t).$$ Referring to the sinusoidal forces be sin wt and a cos at in Table I, it it noteworths that although more and of complete cycles the average force is zero, the mean dis- Table IV-Baspones From Rest of Damped Mass on Spring-Light Damping | | 1 | (A) I | - I to Desiped | mins on opeing—Light Demping | |---|----------------------------------|---|--|--| | E | 71111 | mannan. | | $z = (A_1 \operatorname{simu}_g r + A_2 \operatorname{cost}_g r) \circ \sum_{i=1}^{n} + r(r)$ | | | 5(1) | 4, | A2 | (11) | | | * | - Etany | -00/8 | e ₀ /2 | | | 0,7 | $\frac{a_1}{\delta \omega_d} \left(\frac{c^2}{2 \delta \omega} - 1 \right)$ | 01 C/4 E | $\frac{\theta_1}{\delta}(\phi - \frac{\xi}{\delta})$ | | | 9252 | $\frac{\sigma_2 c}{s^2 \omega_g} \left(3 - \frac{c^2}{s m} \right)$ | $\frac{2\sigma_2}{s^2}\left(m-\frac{c^2}{s}\right)$ | $\frac{2\sigma_{\mathbb{R}}}{s}\left(\frac{r^{2}}{2}-\frac{cr}{s}-\frac{m}{s}+\frac{c^{2}}{s^{2}}\right)$ | | | #3r3 | $\frac{6a_3}{\delta^2\omega_d}\left(m-\frac{2c^2}{\delta}+\frac{c^4}{2\delta^2m}\right)$ | $-\frac{6a_3c}{s^3}\left(2a_1-\frac{c^2}{s}\right)$ | $\frac{3a_3}{4}\left(\frac{r^3}{3} - \frac{cr^2}{4} - \frac{2ar}{4} + \frac{2c^2r}{4^2} + \frac{4ar}{4^2} - \frac{2c^3}{4^3}\right)$ | | | 0474 | $\frac{12\sigma_0c}{A^3\omega_F}\left(-5m+\frac{5c^2}{A}-\frac{c^4}{A^2m}\right)$ | $-\frac{24\pi a}{k^{\frac{3}{2}}}\left(m^{\frac{3}{2}}-\frac{3c^{\frac{3}{2}}m}{k}+\frac{c^{\frac{4}{2}}}{k^{\frac{3}{2}}}\right)$ | $\frac{4a_4}{a} \left(\frac{r^4}{4} - \frac{cr^3}{a} - \frac{3mr^2}{a} + \frac{3c^2r^2}{a^2} + \frac{12mcr}{a^2} + \frac{6m^2}{a^2} \right)$ | | | K | | | $-\frac{6c^3r}{4^3} - \frac{10mc^2}{4^3} + \frac{6c^4}{4^6}$ | | | øg ≠ ⁸ | $\frac{120\sigma_0}{k^2m_{d'}}\left(-m^2+\frac{9mc^2}{2k}\right)$ | $\frac{120\sigma_5c}{a^4}\left(3a^2-\frac{4c^2m}{a}-\frac{c^4}{a^2}\right)$ | $\frac{5a_3}{4} \left(\frac{r^3}{3} - \frac{cr^4}{4} - \frac{4mr^3}{4} + \frac{4c^2r^3}{4^2} + \frac{24cmr^2}{4^2} + \frac{24rc^2r}{4^2} \right)$ | | | | $-\frac{3c^4}{s^2}-\frac{c^4}{2ms^2}$ | • | $-\frac{12c^{3}r^{2}}{4^{3}} - \frac{72c^{2}mr}{4^{3}} - \frac{72cm^{2}}{4^{3}} + \frac{24c^{4}r}{4^{4}} + \frac{96c^{3}m}{4^{4}} - \frac{24c^{5}}{4^{3}}$ | | | 0676 | $\frac{360\sigma_0}{\omega_d h^4} \left(7cm^2 - \frac{14c^3m}{h}\right)$ | $\frac{720a_6}{4^4} \left(a^2 - \frac{6c^2a^2}{4} \right)$ | $\frac{6a_6}{4}\left(\frac{r^6}{6} - \frac{r^6c}{4} - \frac{5r^4m}{4}\right)$ | | | | $+\frac{7c^6}{k^2}-\frac{c^7}{mk^3}\Big)$ | $+\frac{3c^4m}{4^2}-\frac{c^4}{4^3}$ | $+\frac{5r^4c^2}{4^2}+\frac{40r^3cm}{4^2}+\frac{60r^2m^2}{4^2}-\frac{20r^3c^3}{4^5}-\frac{180r^2c^2m}{4^3}$ | | | | | | $\frac{-3607cm^2}{4^3} - \frac{120m^3}{4^3} + \frac{607^2c^4}{4^4} + \frac{4807c^3m}{4^4} + \frac{770c^2m^2}{4^4}$ | | | | | | $-\frac{120rc^8}{4^8} - \frac{600c^4w}{4^8} + \frac{120c^4}{4^8}\right)$ | | | b _i sinut | $\frac{b_1\omega}{\omega_d}\left[\frac{c^2}{2m}+m\omega^2-R}{(s-m\omega^2)^2+(c\omega)^2}\right]$ | $\frac{b_1 c \omega}{(b-m\omega^2)^2+(c\omega)^2}$ | $\frac{b_1(k-m\omega^2)sin\omega t - b_1\varepsilon\omega\cos\omega t}{(k-m\omega^2)^2 + (\varepsilon\omega)^2}$ | | | | $-\frac{\sigma_1 c}{\omega_d} \left[\frac{\frac{A-m\omega^2}{2m} + \omega^2}{(A-m\omega^2)^2 + (c\omega)^2} \right]$ | $\frac{a_1(x-m\omega^2)}{(x-m\omega^2)^2+(\varepsilon\omega)^2}$ | $\frac{\sigma_1 c \omega s/n\omega r + \sigma_1 (z - m\omega^2) cos\omega r}{(z - m\omega^2)^2 + (c\omega)^2}$ | | | o ₁ o ² sr | $-\frac{\sigma_1\left(\frac{c}{2m}\pm s\right)}{\omega_g\left(ms^2\pm cs+s\right)}$ | - #1
MS ^E ± CS+# | | | | | | | | placement of the mass in the first case increases indefinitely at the rate of $b_i/m\omega$ (value of A_i). Also, the mass oscillates at a constant amplitude about this mean. For the cosine force, the mass assumes a constant mean position given by $a_i/m\omega^*$ and oscillates with constant amplitude. With both types of forces, the amplitude of oscillaon falls off as the square of the forcing frequency. present in a dynamic system but the relationship of the frictional force to other factors in the system is, in general, highly complex. Usual practice assumes a simple linear relation between friction force and rubbing velocity, based on lubrication theory. Thus, if an oil film exists between the mass and the surface on which it moves, or, if a viscous damper connects the mass and this surface, a force e ds opposing the motion is developed. The equation of motion of the damped mass then r(t) = c $\frac{dt}{dt} = m \frac{dt}{dt}$. The general solution for this equation is x (or θ) = $A_1 + A_2 + f(t)$, where A_1 and A_2 are again determined from the initial state of motion of the mass. Table II gives values for Table V-Response From Rest of Damped Mass on Spring-Critical Damping | | | A-(A ₁ + A ₂ f) 0 0 f | 7(1);u ₀ =V4/a | |--------------------------|--|--|--| | F(t) | 4 | Az | f (r) | | •6 | -0,/1 | - w ₀ o ₀ /2 | 00/1 | | 0,1 | -2e, ew ₀ | -30,/1 | e, (r-2/w ₀) /r | | *2° *2 | -602 m/k ² | -2 e2 mw ₀ /4 ² | $\frac{2\sigma_{R}}{\delta}\left(\frac{r^{2}}{2}-\frac{2r}{\omega_{0}}+\frac{3}{\omega_{0}^{R}}\right)$ | | e3r3 | 2453 m2w0 /33 | 6a ₃ m/s ² | $\frac{3\sigma_3}{8}\left(\frac{r^3}{3} - \frac{2r^2}{\omega_0} + \frac{6r}{\omega_0^2} - \frac{8}{\omega_0^3}\right)$ | | 0,14 | -1200, # ² /2 ³ | -24a, m²w 0/s³ | $\frac{4\sigma_{4}}{4}\left(\frac{r^{4}}{4}-\frac{2r^{3}}{\omega_{0}}+\frac{9r^{2}}{\omega_{0}^{2}}-\frac{24r}{\omega_{0}^{3}}-\frac{30}{\omega_{0}^{*}}\right)$ | | 0 51 ⁵ | 720 0 m 3 w 0 / A 4 | 12000 12000 | $\frac{5\sigma_{3}}{s}\left(\frac{r^{5}}{5}-\frac{2r^{4}}{\omega_{0}}+\frac{12r^{3}}{\omega_{0}^{2}}-\frac{48r^{2}}{\omega_{0}^{3}}+\frac{120r}{\omega_{0}^{4}}-\frac{144}{\omega_{0}^{5}}\right)$ | | 00 r 0 | - 5040eem³/24 | -72000 m3 wb /44 | $\frac{6a_0}{s} \left(\frac{r^6}{6} - \frac{2r^5}{\omega_0} + \frac{15r^4}{\omega_0^2} - \frac{80r^3}{\omega_0^3} + \frac{300r^2}{\omega_0^4} - \frac{720r}{\omega_0^3} + \frac{640}{\omega_0^6} \right)$ | | ••• | ••• | ••• | | | siaus . | $\frac{b_1c_c\omega}{\left(k-m\omega^2\right)^2+\left(c_c\omega\right)^2}$ | $\frac{b_1 \omega (2m\omega_0^2 + m\omega^2 - k)}{(k - m\omega^2)^2 + (c_c \omega)^2}$ | $b_1(x-m\omega^2)$ sinut $-b_1c_2\omega$ coswr $(x-m\omega^2)^2+(c_2\omega)^2$ | | cosut | $\frac{-a_1(k-m\omega^2)}{(k-m\omega^2)^2+(c_c\omega)^2}$ | $\frac{-\sigma_{1}\omega_{0}(s-m\omega^{2})+c_{c}\omega^{2}\sigma_{1}}{(s-m\omega^{2})^{2}+(c_{c}\omega)^{2}}$ | $a_1c_2\omega sia\omega s + a_1(k-m\omega^2) cos\omega s$ $(k-m\omega^2)^2 + (c_2\omega)^2$ | | e231 | ms = ccs+k | $-\frac{\sigma_i(\omega_0^{\pm}s)}{m^2 \pm c_s s + k}$ | $\frac{\sigma_1 e^{\pm s \gamma}}{m s^{\frac{p}{2} \pm} c_c s + k}$ | A_s , A_s and f(t) for a viscously damped mass starting from rest. The motion of the mass under the action of any linear combination of the forces shown may be obtained by adding the tabulated solutions in the same proportions. as was done for the undamped mass. UNDAMPED MASS ON SPRING. When the mass is attached to a flexible member or spring and damping is negligible, the equation of motion is $F(t) - kx = m\frac{dx}{dt}$ where k is the spring stiffness. The general solution of this equation is $x \text{ (or } \theta) = A_t \sin \omega_0 t + A_0 \cos \omega_0 t + f(t)$ where $\omega_0 = \sqrt{k/m}$. Again, A_t and A_0 are determined by substituting initial conditions into this and the velocity equation. Table III gives values for A_0 , A_0 and A_0 are determined by a mass starting from rest under these conditions. Note that the sinusoidal forcing functions, $h_0 \sin \omega t$ and $h_0 \cos \omega t$ are divinced into two parts, one comprising all frequencies different from ω_0 , and one for which the forcing frequency is exactly ω_0 . Different expressions for A_i , A_s and f(t) occur for these two parts. The presence of the factor t in the coefficient of the f(t) term at $\omega = \omega_0$ indicates an amplitude increasing indefinitely with time. DAMPED MASS ON SPRING. In the presence of damping, the equation of motion of the spring-mounted mass becomes $F(t) = c \frac{dx}{dt} + kx + m \frac{d^2x}{dt^2}$. The general solution assumes one of three forms, depending upon the
amount of damping present. For small damping the solution is: $$z = (A_1 \sin \omega d + A_2 \cos \omega d) e^{\frac{-2d}{2m}} + f(0)$$ where $\omega_1 = \sqrt{\omega^2 - \left(\frac{c}{2m}\right)^2}$ This solution tails when $a_0 = O$, which occurs when $c = 2m\omega_0$. This value of c, called critical damping, is | • | • • | | | |----------------------|---|---|---------------| | +(+) | z = A10 21 2 + 42 022 + 6(0) | $s_{1,2} = -\left(\frac{\varepsilon}{2m}\right) \stackrel{\circ}{=} \sqrt{\left(\frac{\varepsilon}{2m}\right)^2 - \omega_0^2}$ | | | 0 | A ₁ | Az | /{r} | | •• | σ ₀ s ₂
(s ₁ − s ₂) | #(s2-s() | | | ø ₁ ? | $\frac{\sigma_1(s+cs_2)}{s^2(s_2-s_1)}$ | $\frac{\sigma_1(s+cs_1)}{s^2(s_1-s_2)}$ | | | og p 2 | $\frac{2a_2}{a^2(s_1-s_2)}\left[s_2\left(\frac{c^2}{a}-as\right)+c\right]$ | $\frac{2\sigma_{\xi}}{s^{2}(s_{\xi}-s_{1})}\left[s_{1}\left(\frac{c^{2}}{s}-m\right)+c\right]$ | | | #3°3 | $\frac{6\sigma_3}{k^2(s_1-s_2)} \left[\frac{s_2}{k} \left(2mc - \frac{c^3}{k} \right) - \frac{c^2}{k} + m \right]$ | $\frac{6\sigma_3}{s^2(s_2-s_1)}\left[\frac{s_1}{s}\left(2mc-\frac{c^3}{s}\right)-\frac{c^2}{s}+m\right]$ | Ħ | | ••• | $\frac{24\sigma_{4}}{s^{3}(s_{1}-s_{2})}\left[s_{2}\left(m^{2}-\frac{3mc^{2}}{s}+\frac{c^{4}}{s^{2}}\right)+\frac{c^{3}}{s}-2mc\right]$ | $\frac{24\sigma_{0}}{s^{3}(s_{2}-s_{1})}\left[s_{1}\left(n^{2}-\frac{3mc^{2}}{s}+\frac{c^{4}}{s^{2}}\right)+\frac{c^{3}}{s}-2mc\right]$ | iren In Toble | | 6 8,5 | $\frac{(20\sigma_5)}{a^3(s_1-s_2)}\left[\frac{s_2c}{a}\left(-3a^2+\frac{4c^2m}{a}-\frac{c^4}{a^2}\right)\right]$ | $\frac{120\sigma_{0}}{s^{\frac{3}{4}}(s_{2}-s_{1})}\left[\frac{s_{1}c}{s}\left(-3m^{2}+\frac{a_{1}c^{2}m}{s}-\frac{c^{4}}{s^{2}}\right)\right]$ | e volves g | | 0 | $-\frac{3c^2m}{s} + \frac{c^4}{s^2} + m^2$ | $-\frac{3c^2m}{s}+\frac{c^4}{s^2}+m^2$ | column a: | | •• | $\frac{720\sigma_6}{k^4(s_1^{}-s_2^{})}\left[s_2\left(-m^3\right.\right. + \frac{6c^2m^2}{k} - \frac{5c^4m}{k^2}\right]$ | $\frac{720a_{6}}{s^{4}(s_{2}-s_{1})}\left[s_{1}\left(-m^{3}+\frac{6c^{2}m^{2}}{s}-\frac{5c^{4}m}{s^{2}}\right)\right]$ | for this | | | $\left[+ \frac{c^{0}}{s^{3}} \right] - \frac{4c^{3}m}{s} + \frac{c^{9}}{s^{2}} + 3cm^{2}$ | $+\frac{c^6}{h^3}$ $-\frac{4c^3m}{h} + \frac{c^8}{h^2} + 3cm^2$ | | | a _i sinut | $\frac{\omega b_1}{s_E^{-s_1}} \times \frac{s_2 c + s - m\omega^2}{(s - m\omega^2)^2 + (c\omega)^2}$ | $\frac{\omega s_1}{s_1^{-s_2}} \times \frac{s_1 c + s - m\omega^2}{(s - m\omega^2)^2 + (c\omega)^2}$ | | | o _i coswt | $\frac{\sigma_1}{s_1 - s_2} \times \frac{s_2 (s - \gamma \omega^2) + c \omega^2}{(s - m \omega^2)^2 + (c \omega)^2}$ | $\frac{\sigma_1}{s_2 - s_1} \times \frac{s_1 (s - m\omega^2) + c\omega^2}{(s - m\omega^2)^2 + (c\omega)^2}$ | | | a ₁ o ±sr | $\frac{\sigma_1 \left(s_2 \pm s\right)}{\left(s_1 - s_2\right) \left(ms^2 \pm cs + k\right)}$ | $\frac{\sigma_1 \cdot (\sigma_1 \pm \sigma)}{(\sigma_2 - \sigma_1)(m\sigma^2 \pm \sigma\sigma + A)}$ | | abeled c_s. For critical damping the general solution is: $z = (A_1 + A_2 t) e^{-a_2 t} + f(t)$ For heavy damping $(c > c_r)$, the general solution may be written: $x = A_1e^{a_1t} + A_2e^{a_2t} + f(t)$ where $$s_{1,2} = -\frac{c}{2m} \pm \sqrt{\left(\frac{c}{2m}\right)^2 - \omega^2}$$ in the distance, n_i and n_j are determined from initial sonditions, as before. See Tables IV, V, and VI. IMPULSE FORCES. An impulse defined by any one, it any linear combination, of the force-time relations listed in the tables will produce the corresponding motion during its time of action. When the force is abruptly cut off at time t_i , the motion then proceeds as a free motion whose initial conditions are the displacement and velocity at the cut-off time. The general expressions for the succeeding motion are those already given under the different cases above, except that the term f(t) must be deleted. Then be found using the cut-off values of velocity and displacement. By measuring time and displacement from the cut-off point in the free motion, the calculations can be simplified.